


Adaptive Computing Systems

Dr. José L. Muñoz DARPA/ITO

May 1998


Situation Today...


Architecture is already provided... software must do the best it can within those given constraints


ACS: Vision


Application-Enabled Configurable Computer


- Commodity technology dynamically specialized
- Life cycle performance upgrades
- Adapt to new threats
- Extend mission capabilities


Adaptive Computing Systems


"The microchip that rewires itself"

June 1997


"Computers that modify their hardware circuits as they operate are opening a new era in computer design. Because they can filter data rapidly, they excel at pattern recognition, image processing and encryption"


Goals


Performance benefits of Hardware with the flexibility of Software


Sample ACS Challenge problem: ATR/1 cu.ft. 500X better

100X - 1000X Performance improvement over micro-processor based systems

Defense testbeds: ACS Challenge Problems

Temporal re-use:
Dynamic adaptation at runtime

Power/area efficiency


Domain specific development environments


Sample ACS Benefit: Custom Precision Arithmetic


Current DSP Device Technology	DSP Chips Only	DSP With Micro- Accel
SHARC Chips	603	46
Micro-Accelerators	0	8

1999 DSP Device Technology	Next Gen DSP Chips Only	Next Gen DSP With Micro- Accel
HH SHARC Chips	242	18
Micro-Accelerators	0	8


Beamforming with STAP*
8-bit Mantissa Floating Point Arithmetic


Beamforming with STAP*
4-bit Mantissa Floating Point Arithmetic

^{* 32} Range Gates Used for Weight Generation


Sample ACS Benefit: ATR Template Matching


Bright Template


Surround Template


Test Image

Template A


Template B


Zone 1


Common to A/B

Zone 2


Unique to Template A

Zone 3


Unique to Template B


UCLA PCI/Myrinet board

Template additions:


Template A = Zone 1 + Zone 2

Template B = Zone 1 + Zone 3


Key challenge: Reconfiguration Time


Current reconfiguration times measured in msec are unacceptable for many applications... need nsec...


3 ORDERS OF MAGNITUDE IMPROVEMENT


Key Challenge: Compilation times


- From a high level language description to a working implementation
 - includes "place and route" times


4 orders of magnitude speedups are required in this area


ACS Design Flow


Roadmap


Defense testbeds Variable precision arithmetic

Multimode adaptive radio Runtime adaption

M gates/chip

ATR in 1 cu. ft. Fault tolerance

Challenge problems

Point-of-use encryption

Sonar: adaptive beamforming

FY97 FY98 FY99 FY00 FY01

20X ATR • IR-ATR demo • 100X ATR • STAP kernel • Reconfg mdl • JPEG demo

• HW obj lib • Image alg proto • Var prec lib • Khoros • C cmplr-SUIF• MatLab • Functional Prg Env

Hybrid

Fine

• NAPA 1000 • DSP/fpga bd • Heterog sys

• fpga/mem/risc • GP/fpga


1st 400K • 400K/chip • 1.6M gate/bd 1 M gate chip • uscale FT chip

Granularity


Insertion Opportunities


Surveillance Challenge Problem


Problem - SAR / ATR

40,000 sqnm / day @ 1 ft. Resolution


System Parameter	Current	Challenge	Scale Factor		
SAR Area Coverage Rate (sqnm / day @1 ft Res.)	1000	40,000*	40X (FOA, Indexer, Ident.)		
Number of Target Classes	6	30	5X (Indexer, Ident.)		
Level / Difficulty of CC&D 4 Orders of	Low Magnitude pr	High oblem scale	100X (Indexer) 10X (Ident.)		
4 Orders of Magnitude problem scale					

^{*}Corresponds to a data rate of 40 Megapixels / sec


Surveillance Challenge


Circa 1997


JSTARS SAR ATR Processor

Circa 1998


ORCA based two-level board

Circa 2000 . . . Network Enabled


ACS Challenge Problems


- Surveillance Challenge Problem (Sandia National Lab)
- IR Automatic Target Recognition: Tank Application (Night Vision Lab)
- Sonar Adantiv
 Sea Warfare Center)

Performance benefits of Hardware... Flexibility of Software

- Fault-tolerant/Low-pool
- RF Transient Signal Analysis (Los Alamos National Lab)
- Plume Detection and Laser Spectral Analysis (LANL)

www.ito.arpa.mil/ResearchAreas96/AdaptiveComputingSys.html